

Evolution of Molybdenum Nitrogenase during the Transition from Anaerobic to Aerobic Metabolism

Eric S. Boyd,^a Amaya M. Garcia Costas,^b Trinity L. Hamilton,^b Florence Mus,^b John W. Peters^b

Department of Microbiology and Immunology, Montana State University, Bozeman, Montana, USA^a; Department of Chemistry and Biochemistry, Montana State University, Bozeman, Montana, USA^b

ABSTRACT

Molybdenum nitrogenase (Nif), which catalyzes the reduction of dinitrogen to ammonium, has modulated the availability of fixed nitrogen in the biosphere since early in Earth's history. Phylogenetic evidence indicates that oxygen (O_2) -sensitive Nif emerged in an anaerobic archaeon and later diversified into an aerobic bacterium. Aerobic bacteria that fix N_2 have adapted a number of strategies to protect Nif from inactivation by O_2 , including spatial and temporal segregation of Nif from O_2 and respiratory consumption of O_2 . Here we report the complement of Nif-encoding genes in 189 diazotrophic genomes. We show that the evolution of Nif during the transition from anaerobic to aerobic metabolism was accompanied by both gene recruitment and loss, resulting in a substantial increase in the number of *nif* genes. While the observed increase in the number of *nif* genes and their phylogenetic distribution are strongly correlated with adaptation to utilize O_2 in metabolism, the increase is not correlated with any of the known O_2 protection mechanisms. Rather, gene recruitment appears to have been in response to selective pressure to optimize Nif synthesis to meet fixed N demands associated with aerobic productivity and to more efficiently regulate Nif under oxic conditions that favor protein turnover. Consistent with this hypothesis, the transition of Nif from anoxic to oxic environments is associated with a shift from posttranslational regulation in anaerobes to transcriptional regulation in obligate aerobes and facultative anaerobes. Given that fixed nitrogen typically limits ecosystem productivity, our observations further underscore the dynamic interplay between the evolution of Earth's oxygen, nitrogen, and carbon biogeochemical cycles.

IMPORTANCE

Molybdenum nitrogenase (Nif), which catalyzes the reduction of dinitrogen to ammonium, has modulated the availability of fixed nitrogen in the biosphere since early in Earth's history. Nif emerged in an anaerobe and later diversified into aerobes. Here we show that the transition of Nif from anaerobic to aerobic metabolism was accompanied by both gene recruitment and gene loss, resulting in a substantial increase in the number of nif genes. While the observed increase in the number of nif genes is strongly correlated with adaptation to utilize O_2 in metabolism, the increase is not correlated with any of the known O_2 protective mechanisms. Rather, gene recruitment was likely a response to more efficiently regulate Nif under oxic conditions that favor protein turnover.

ll life requires fixed nitrogen (N), and its availability often limits ecosystem productivity (1, 2). Most of the N on Earth is in the form of dinitrogen (N_2) , which is unreactive, bio-unavailable, and must be chemically reduced to ammonium (NH₄⁺) before it can be incorporated into biological molecules, such as proteins or nucleic acids. The primary enzyme that catalyzes the reduction of N₂ to NH₄⁺ is the molybdenum (Mo)-dependent nitrogenase Nif (3, 4). Our recent phylogenetic studies indicated that Nif emerged in methanogens (5, 6), implying an origin in an anoxic and possibly sulfidic environment. Given the ecological advantage afforded to populations capable of fixing N2 and the metabolic expense of maintaining the genetic machinery necessary to synthesize active Nif (Fig. 1A), selection would presumably direct biology of organisms to evolve mechanisms to protect Nif from oxidative damage and which would allow diazotrophs to diversify into oxic niches. Indeed, Nif has been identified in a diversity of microorganisms, including obligate aerobes and oxygenic phototrophs (5, 7, 8), that have evolved several physiological strategies that allow diazotrophic growth in oxic environments (9–12). These strategies include (i) temporal decoupling where organisms fix N₂ at night when O₂ tensions are lowered due to colocalized aerobic respiration activity (Synechococcus-like cyanobacteria). (ii) spatial decoupling through the segregation of nitrogenase to

anaerobic heterocyst organelles in an otherwise-oxygenated environment (Anabaena-like cyanobacteria), and (iii) metabolic decoupling by which organisms effectively maintain an anoxic cytoplasm through increased metabolic consumption of O_2 (Azotobacter-like Proteobacteria).

Nif consists of a homodimeric NifH component (Fe protein) that donates electrons to the heterotetrameric NifDK component (MoFe protein), which contains the O_2 -sensitive iron-molydenum cofactor (FeMo-co), the site of substrate reduction (4). In addition to these nitrogenase structural proteins, *nif* gene clusters

Received 23 December 2014 Accepted 24 February 2015

Accepted manuscript posted online 2 March 2015

Citation Boyd ES, Costas AMG, Hamilton TL, Mus F, Peters JW. 2015. Evolution of molybdenum nitrogenase during the transition from anaerobic to aerobic metabolism. J Bacteriol 197:1690–1699. doi:10.1128/JB.02611-14.

Editor: W. W. Metcalf

Address correspondence to John W. Peters, john.peters@chemistry.montana.edu. Supplemental material for this article may be found at http://dx.doi.org/10.1128 /JB.02611-14.

Copyright © 2015, American Society for Microbiology. All Rights Reserved. doi:10.1128/JB.02611-14

1690 jb.asm.org Journal of Bacteriology May 2015 Volume 197 Number 9

FIG 1 (A) Schematic of the reduction of N_2 to NH_4^+ by Nif, with the reaction stoichiometry indicated. Electrons carried by flavodoxin (yellow) are transferred to NifH (purple), which interacts with and transfers electrons to the P cluster, located between NifD (blue) and NifK (green), and ultimately to the FeMo-co cluster of NifD, where N_2 reduction occurs. (B) Structure and composition of *nif* gene clusters in *Azotobacter vinelandii* AVoP (both major and minor *nif* clusters) and *Methanocaldococcus* sp. FS406-22. Asterisks and boldfaced letters delineate the minimal complement of genes required to form an active nitrogenase (*nifHDKEB*).

can encode proteins involved in regulation (NifALI₁I₂), electron transfer (NifFJ), and FeMo-co biosynthesis (NifXENBQUVYS), as well as proteins with as-yet-undefined functions (13). The functional composition of *nif* gene clusters varies considerably among taxa (5, 8, 14), where they range from the minimum gene complement known to encode an active nitrogenase (*nifHDKEB*) as well as several regulatory and uncharacterized genes (e.g., *Methanocaldococcus* sp. strain FS406-22) to those comprising >20 genes (e.g., *Azotobacter vinelandii*) (Fig. 1B). The observation of simplified *nif* gene complements in anaerobic methanogens and more extensive suites of genes in obligate aerobes, coupled with previous work indicating that Nif emerged in a hydrogenotrophic methanogen in an anoxic environment (5, 6), suggests that the number of *nif* genes has increased over evolutionary time.

Two ancillary *nif*-associated complexes (Rnf and Fix) have been proposed to function in electron transfer to Nif (see Table 2, below). The Rnf complex (*Rhodobacter* nitrogen fixation) was first identified in the diazotroph *Rhodobacter* capsulatus, where it was postulated to donate electrons to Nif (20) but has since been shown to assume a number of alternative roles in other diazotrophs as diverse as being essential for early transcription of *nif* genes in *Azotobacter vinelandii* (55) to involvement in NH₄⁺-mediated "fast switch off" of Nif in *Azoarcus* sp. strain BH72 (56). The Fix complex has also been implicated in electron transport to Nif (57). FixAB is related to electron-transferring flavoprotein (Etf), and FixCX is related to Etf-quinone reductase; it has been proposed that FixABCX functions in some aerobic diazotrophs to bifurcate electrons from NADH to ferredoxin and ubiquinone

(21). In this reaction the coupling of the endergonic reduction of ferredoxin by NADH is driven by the accompanied exergonic oxidation of NADH by ubiquinone as a component of the respiratory chain. This allows a proportion of the electron flux from NADH to be directed to Nif.

Here, we examine the composition of nif genes in 189 diazotrophic organisms in reference to the evolutionary history of Nif and the metabolic strategies for reducing damage to nitrogenase by O_2 . The results indicate that O_2 had a profound influence on the evolution of Nif through the recruitment of specific accessory proteins that are involved in enzyme regulation and maturation. Surprisingly, the recruitment of these nif genes appears to have been independent of the emergence of metabolic strategies for reducing damage to nitrogenase by O₂. Rather, results suggest that recruitment of nif genes was driven by selective pressure to optimize Nif synthesis to meet fixed N demands associated with increased productivity in aerobes relative to anaerobes and to more efficiently regulate Nif under oxic conditions that favor protein turnover. Consistent with this hypothesis, our data indicate that the diversification of Nif during the transition of diazotrophs from anoxic to oxic environments was accompanied by a shift from posttranslational regulation of Nif in anaerobes to transcriptional regulation in obligate aerobes and facultative anaerobes. Such observations further underscore the dynamic and complex interplay between the evolution of Earth's oxygen, nitrogen, and carbon biogeochemical cycles.

MATERIALS AND METHODS

Diazotrophic taxa and their complement of nif genes. We defined the minimum gene complement required to synthesize active Nif as consisting of *nifHDKEB*, based on two recent studies that indicated N₂ fixation in organisms with this minimal gene complement (15, 16). Moreover, the active site protein environment and dimensions of nitrogenase from organisms having a minimal gene complement were recently examined and shown to likely harbor FeMo-co (17). Nif protein homologs were compiled from all completed and publicly available genome sequences by using BLASTp in conjunction with the Department of Energy Integrated Microbial Genomes (DOE-IMG) server in January 2012. NifHDKEB proteins from A. vinelandii AvOP served as query sequences. This search revealed a total of 189 taxa that harbored homologs of NifHDKEB (see Table S1 in the supplemental material). Alignment and screening for cluster binding residues that demarcate these proteins were performed as previously described (5). Despite the presence of cluster binding residues in these 189 taxa, it is important to note that only a fraction of the 189 organisms identified as having the minimal nif gene complement have been biochemically or physiologically shown to be capable of reducing N2.

The nifHDK and nifEB homologs are generally clustered on the chromosome, although they can be present in separate gene clusters (18). The composition and order of genes flanking homologs of nifHDKEB were determined manually by using the Neighborhood viewer on the DOE-IMG server. Genome sequences were screened for the presence of homologs of nifNXZYQVSUFMWALI, I,OT and nafY, iscA lrv, and clpX (associated with nif), and manual assignments were verified by using reciprocal BLASTp (see Table S1 in the supplemental material). The composition of gene clusters associated with alternative nitrogenases, which have yet to be identified in a genome that does not also encode nif(5, 6), were not included in phylogenetic and evolutionary analyses, since they appear to utilize components of the nif system to synthesize their active site metalloclusters (19). The FixABCX protein sequences (encoded by fixABCX) from A. vinelandii were used as BLASTp queries in order to determine if the 189 genomes of taxa harboring homologs of nifHDKEB also encoded Fix. Organisms with fixABC or fixABCX were considered positive for encoding the Fix system. For Rnf, we used the deduced amino acid sequence from the rnfABCDGEH genes in Pseudomonas stutzeri as the query for a BLASTp search. Genomes with 4 or more of those genes were considered to encode an Rnf system.

Phylogenetic analysis. Individual H, D, and K homologs were aligned as described previously (6) with ChlLNB/BchLNB from Anabaena variabilis ATCC 29413 and Chlorobium limicola DSM 245 serving as outgroups. The individual alignment blocks were concatenated with PAUP (version 4.0) (22) and subjected to evolutionary model prediction with ProtTest (version 2.4) (23). The phylogeny of each concatenated protein sequence was evaluated with PhyML-aBayes (version 3.0.1) (24), specifying the LG amino acid substitution matrix with a discrete 4 category gamma substitution model (gamma shape parameter, 0.872) and a defined proportion of invariant sites of 0.032. Approximate likelihood ratio tests (aLRT) were used as an alternative to nonparametric bootstrap frequencies. A consensus phylogenetic tree was projected from 1,000 aLRT permutations using FigTree (version 1.2.2; http://tree.bio.ed.ac.uk/software/figtree/). The phylogram was rate smoothed by using a penalized likelihood approach (25) with the chronopl program, specifying a lambda smoothing parameter of 1.0 over 1,000 iterations. The chronopl program is part of the Ape package (version 3.0-3) (26) and is implemented with the base package R (version 2.13.1) (27).

Individual genes were treated as binary traits (see Table S2 in the supplemental material), and trait-based evolutionary methods were applied to determine the extent to which NifHDK phylogeny predicts the distribution of *nif* genes among taxa. The phylogenetic signal (K-statistic) associated with the dispersion of individual *nif* genes on the rate-smoothed NifHDK chronogram was quantified using the program multiphylosignal within the Picante package (28) as implemented with the base package R. The K statistic compares the observed signal in the distri-

bution of a trait (e.g., an individual nif gene) on a phylogeny to the signal under a Brownian motion model of evolution (29). Values of K that are close to 1 imply a Brownian motion for the evolution of that trait (or some degree of phylogenetic signal), while values greater than 1 indicate a strong phylogenetic signal. K values closer to zero or which are negative correspond to a random or convergent pattern of evolution for that trait. The statistical significance of phylogenetic signals was evaluated by comparing patterns in the variance of independent contrasts of the trait to a null model produced by shuffling taxa labels across the tips of the phylogeny. The distribution of individual genes among diazotrophic taxa was evaluated by mapping their dispersion on the NifHDK phylogenetic tree by using the Ape package.

The number of nif genes in a diazotroph (nif gene content) was calculated by dividing the sum of the number of nif gene homologs present by 21, the total number of nif-associated genes examined in the present study. The relationship between the presence or absence of a given gene (treated as a binary data set) and the nature of the metabolism of the organism (binary data set for aerobicity; 1 denotes an aerobe or facultative anaerobe and 0 denotes an anaerobe) was evaluated using Pearson linear regression within the program XL Stat (version 2008.7.03). A matrix describing the Jaccard dissimilarity in the nif genes in diazotrophs (treated as a binary data set) was generated using base functions in R. The matrix was analyzed using principal coordinates (PCO) analysis in order to visualize patterns in the dissimilarity in the composition of the nif genes. The complexity of nif genes was overlaid (i.e., "surfed") on the surface of the ordination by using the R programs LabDSV (http://ecology.msu.montana.edu/labdsv/R/) and Vegan (http://CRAN.R-project.org/package=vegan).

The mechanisms that aerobic or facultative anaerobic organisms use to protect Nif from oxidative damage were characterized and used to evaluate the relationships between these mechanisms and individual *nif* genes (see Table S2 in the supplemental material). The protective mechanisms were classified as temporal segregation, heterocyst formation (spatial segregation), metabolic or respiratory protection, or the formation of bacteroids or vesicles (spatial segregation). A value of 1 was assigned to taxa that utilize a particular mechanism, whereas a value of 0 was assigned to taxa that do not use that particular mechanism. Variation in this binary data set in relation to the presence/absence of particular *nif* genes was evaluated using linear regression approaches described above.

RESULTS AND DISCUSSION

Number of nif genes as a function of taxonomy and Nif phylogeny. We analyzed nif genes from aerobic, facultative anaerobic, and anaerobic N₂-fixing microorganisms. Among the 3,182 total genomes (121 archaeal and 3,062 bacterial) publicly available from DOE-IMG in January 2012 (see Table S1 in the supplemental material), a total of 189 were identified that had nif genes (see Table S1), roughly 5.9% of the sequenced prokaryotes. The nif genes identified in these taxa were distributed within a single archaeal phylum and among 12 bacterial phyla (Fig. 2). The number of Nif-associated genes in these taxa ranged from a minimum of 7 to a maximum of 20 genes, with an average of 13 genes. The most simple suites of nif genes were identified in the genomes of hyperthermophilic methanogens (e.g., Methanocaldococcus spp.), which consist of $nifHDKEBI_1I_2$, while the most complex suites were identified among members of the Gammaproteobacteria (e.g., A. vinelandii and P. stutzeri), which encode nifHDKENBXAZVSUFWTZOML as well as nafY, iscA, lrv, and clpX, which colocalize with the nif genes. The putative roles for the products of some of the genes that vary in their distribution among genomes are shown in Table 1.

The number of *nif* genes in each diazotrophic genome was used to calculate a metric describing the "complexity" of each suite of *nif* genes, where a value of 0 indicated a *nif* gene content with

FIG 2 NifHDK chronogram from 189 taxa, with an overlay of aerobic/facultative anaerobic lineages in green. The outgroup lineage for the rooted tree is depicted by a dotted line. The terminals of lineages are depicted by a heat map indicating the complexity of the *nif* gene clusters. The presence (black boxes) or absence (white boxes) of individual *nif* gene cluster-associated loci as well as the phylum-level classification for each taxon are indicated. See Table S1 in the supplemental material for additional details of the *nif* gene contents and gene accession numbers for each taxon.

minimal complexity (few *nif* genes) and a value of 1.0 indicated maximal complexity (many *nif* genes). The complexity of *nif* gene content ranged from 0.26 to 0.91, corresponding to methanogen and gammaproteobacterial genomes, respectively. To examine relationships between the complexity of *nif* gene content and the evolutionary history of Nif, the complexity metric was overlaid on a concatenated NifHDK phylogenetic tree as a heat map (Fig. 2, side bar). Qualitatively, this analysis indicated that the complexity of *nif* gene content increased substantially during the diversification of organisms that encode Nif, with early evolving lineages (e.g., methanogens, clostridia) tending to harbor less complex suites of *nif* genes than more recently evolved lineages (e.g., *Proteobacteria*, cyanobacteria).

To identify the progression in the recruitment of *nif* genes, individual *nif* genes for each taxon were mapped on the NifHDK phylogenetic tree (Fig. 2), and the covariation in the distribution of *nif* genes was evaluated by using linear regression approaches

(Table 2). All of the 21 genes examined exhibited significantly positive correlations (P < 0.05) with the complexity of *nif* gene content. In particular, pronounced associations were identified between the complexity of *nif* gene content and *nifZ* (Pearson R, 0.80; P < 0.001), nifW (Pearson R, 0.78; P < 0.001), nifT (Pearson R, 0.75; P < 0.001), and nifQ (Pearson R, 0.73; P < 0.001). The limited evidence available on the putative roles of these gene products suggests that they may have been recruited to improve FeMo-co or MoFe protein maturation and/or to enhance the stability of these metal clusters. Specifically, NifZ has been proposed to function in P cluster biosynthesis in the MoFe proteins of A. vinelandii (30, 31) and Klebsiella pneumoniae (32) and may be involved in the repair of this cluster. A. vinelandii and K. pneu*moniae* $\Delta nifZ$ mutant strains still have measurable, albeit reduced, N₂ reducing activities relative to the corresponding wild types, indicating that NifZ is not essential (30-32). Likewise, A. vinelandii and K. pneumoniae $\Delta nifW$ mutants exhibit reduced nitroge-

TABLE 1 Proposed functional roles of genes identified in nif gene clusters

Gene	Proposed function	Reference(s)
nifW	MoFe protein interaction; may contribute to homocitrate processing	35
nifQ	Molybdenum donor to FeMo-co	36
nifT	Unknown	40
nifX	Transient reservoir of FeMo-co	62
nifZ	Facilitates P cluster assembly	31
nifA	Positive regulator of nitrogen fixation	50, 64
nifF	Flavodoxin; donates electrons to NifH in K. pneumoniae and maybe in A. vinelandii	65–67
nifJ	Electron transport to FeMo-co	65, 68
iscA	Putative role in maturation of 4Fe-4S clusters under aerobic growth or oxidative stress conditions	69
nifM	Stabilizes NifH	33, 70
nifL	Oxygen sensor and negative regulator of nitrogen fixation	51, 53, 71, 72
nifY	Stabilizes apodinitrogenase and facilitates FeMo-co insertion	73
nafY	Stabilizes apodinitrogenase and facilitates FeMo-co insertion	74
nifV	Homocitrate synthase	13, 75
nifS	Cysteine desulfurase (Fe-S clusters)	13, 76
nifU	Molecular scaffold for assembly of Fe-S clusters	13
nifI1	Posttranslational regulation of nitrogen fixation in anaerobes	41–43
nifI2	Posttranslational regulation of nitrogen fixation in anaerobes	41–43

nase activity compared to the corresponding wild types, suggesting that the gene product, although also not essential, enhances FeMo-co biosynthesis and enzyme activity (32–34). Intriguingly, NifW forms a complex with the MoFe protein when exposed to O_2 , indicating that NifW might be involved in protecting Nif from

inactivation by O_2 (35), although a specific role for NifW in O_2 protection has not been ascribed. While nifZ and nifW are nonessential and appear to have been recruited to improve protein maturation and/or enhance enzyme stability, nifQ is required for Monitrogenase activity in A. vinelandii (36) and K. pneumoniae (37)

TABLE 2 Correspondence (Pearson R values) between the presence/absence of individual nif genes, general physiological characteristics of diazotrophic organisms containing nif, and mechanisms of protection of Nif from inactivation by O_2

	Correspondence (R) between gene and a :						
Variable or <i>nif</i>	Complexity	Aerobic/facultative anaerobic metabolism	O ₂ protection mechanism				
gene			Temporal	Heterocyst	Metabolic	Bacteroids	Vesicles
Complexity	1.00	0.62	0.12	0.06	0.19	-0.08	-0.08
Aerobic condition	0.62	NA^b	NA	NA	NA	NA	NA
nifX	0.59	0.64	0.15	0.14	0.12	0.11	0.10
nifY	0.40	0.12	-0.05	-0.03	0.18	-0.05	-0.02
nafY	0.36	0.14	-0.05	-0.04	0.17	-0.06	-0.03
nifQ	0.73	0.63	-0.18	-0.13	0.21	0.16	-0.09
nifV	0.55	0.21	0.14	0.10	0.08	-0.35	0.07
nifS	0.45	0.09	0.12	0.01	0.07	-0.20	0.06
nifU	0.32	-0.07	0.14	0.11	0.00	-0.37	0.07
nifF	0.59	0.40	0.19	-0.05	0.11	0.06	-0.17
nifM	0.56	0.22	-0.07	-0.05	0.09	-0.09	-0.04
nifW	0.78	0.85	0.23	0.20	0.16	0.08	0.14
nifT	0.75	0.84	0.22	0.20	0.16	0.20	-0.12
nifZ	0.80	0.80	0.22	0.20	0.16	0.08	-0.12
nifA	0.56	0.45	-0.25	-0.18	0.15	0.30	-0.13
nifL	0.57	0.26	-0.07	-0.05	0.09	-0.09	-0.04
nifI1	-0.58	-0.79	-0.16	-0.15	-0.12	-0.24	-0.11
nifI2	-0.58	-0.79	-0.16	-0.15	-0.12	-0.24	-0.11
nifO	0.55	0.38	0.25	0.15	-0.01	-0.05	-0.08
$iscA_{nif}$	0.64	0.73	0.19	0.05	0.19	0.10	0.17
lrv	0.57	0.45	-0.12	-0.09	0.11	-0.05	-0.06
clpX	0.27	0.11	-0.03	-0.02	0.34	-0.03	-0.01
nifN	0.31	0.14	0.06	0.04	0.04	-0.10	0.03
rnf operon ^c	0.35	0.02	-0.15	-0.11	0.16	-0.18	-0.08
fix operon ^c	0.14	0.29	-0.15	-0.11	0.08	0.41	-0.08

 $^{^{}a}$ Values in boldface showed significant correspondence (P < 0.05).

^b NA, not applicable.

^c Not necessarily located in or near *nif* gene cluster.

TABLE 3 Phylogenetic signals (K statistics) associated with distribution of individual nif genes or general physiological traits when mapped on the NifHDK cladogram^a

		Statistical significance ^b (observed vs random) based on:		
Trait or gene	K statistic	P value	Z-score	
$nifI_1$	4.18	0.001	-1.70	
$nifI_2$	4.18	0.001	-1.65	
Aerobic conditions	1.37	0.001	-1.73	
nifW	1.36	0.001	-1.76	
nifZ	1.26	0.001	-1.72	
nifQ	0.97	0.001	-1.52	
nifX	0.88	0.001	-1.61	
nifA	0.60	0.001	-1.67	
nifL	0.46	0.001	-0.72	
nifM	0.45	0.001	-0.78	
$iscA_{nif}$	0.33	0.001	-1.65	
nifT	0.25	0.001	-1.80	
nifV	0.21	0.001	-1.34	
nifS	0.18	0.001	-1.26	
lrv	0.16	0.001	-1.18	
nifN	0.14	0.002	-0.66	
nifO	0.11	0.001	-1.40	
nafY	0.09	0.003	-0.49	
$clpX_{nif}$	0.08	0.030	-0.25	
nifY	0.08	0.004	-0.44	
nifU	0.02	0.053	-1.36	
nifF	0.01	0.070	-1.68	

^a K values (for the phylogenetically independent contrasts) near 0 indicate a random pattern of evolution for a given trait, whereas values of 1 or greater indicate a strong phylogenetic signal for a given trait.

when grown under ambient conditions, where it functions in Mo acquisition for FeMo-co biosynthesis.

However, when supplied with excess molybdate (1,000-fold) in the growth medium, $\Delta nifQ$ strains demonstrated Nif activity similar to wild type (37, 38). It is possible that nifQ was recruited to meet Mo requirements and to maximize the efficiency of FeMo-co biosynthesis in order to meet fixed N needs in organisms operating high-energy-yielding metabolisms. Of all of the nif genes that appear to have been recruited in response to a transition from anaerobic to aerobic/facultatively anaerobic metabolism, *nifT* is arguably the least well characterized. *nifT* was shown to be nonessential in A. vinelandii (39), and overexpression of nifT in K. pneumoniae did not affect regulation, maturation, or activity of Nif in the presence of ammonium or under N₂-fixing conditions (40). The only two genes whose distribution exhibited a negative correlation with the complexity of nif gene content were nifl, and $nifI_2$ (Pearson R, -0.58; P < 0.001), both of which function in the posttranslational regulation of Nif in response to the availability of fixed sources of N (41–43). These genes are only present in strictly anaerobic organisms (see Table S1 in the supplemental material).

All *nif* genes exhibited a positive phylogenetic signal (K statistic) when mapped on the NifHDK phylogeny (Table 3). The genes with the highest K values were $nifI_1/nifI_2$ (K=4.18; P=0.001), nifW (K=1.36; P=0.001), and nifZ (K=1.26; P=0.001). These observations suggest a general trend of recruitment and vertical

inheritance of *nif* genes, although gene loss (e.g., $nifI_1$ and $nifI_2$) and horizontal gene transfer events have also impacted the evolution of Nif (3, 7, 8, 44).

Influence of O₂ on the evolution of Nif. We defined the overall metabolic strategy of taxa that include nif genes as either aerobic (including facultative anaerobic) or anaerobic, and we overlaid this on the NifHDK phylogeny in order to evaluate the relationship between metabolism and (i) overall nif gene content and (ii) the phylogenetic distribution of individual nif genes. A clear demarcation in the evolutionary history of NifHDK was detected between organisms harboring strict anaerobic metabolism and aerobic metabolism (Fig. 2). NifHDK is associated with strictly anaerobic taxa branched at the base of the tree, which is consistent with previous analyses that indicate Nif evolved in an anaerobe and in an anoxic environment (5, 6). In contrast, NifHDK is associated with aerobic/facultative anaerobic taxa from several recently evolved lineages. The ability to use O₂ in metabolism was significantly and positively correlated with the complexity of *nif* gene content (Pearson R, 0.62; P < 0.001) (Table 2). Moreover, when treated as a binary trait, the ability to use O2 in metabolism had a significant phylogenetic signal (K = 1.37; P < 0.01) (Table 2) when mapped on the NifHDK phylogeny, indicating a strong pattern of vertical inheritance for the physiological capacity to integrate O₂ into metabolism with respect to Nif evolution. This may be due to a strong selective pressure to synthesize a more effective Nif that is capable of taking advantage of additional reductant and ATP made available by high-energy-yielding aerobic metabolisms in order to meet the fixed N demands of more-productive cells.

Principal coordinates (PCO) analysis was used to examine the extent to which the overall complement of nif genes associated with each taxon reflected the ability to utilize O_2 in metabolism (Fig. 3). PCO analysis revealed a clear demarcation in the complement of nif genes of taxa that employ anaerobic metabolism, compared with those that utilize aerobic/facultative anaerobic metabolism. PCO axis 1 (50.2% of variance explained) was significantly correlated with the ability to utilize O_2 in metabolism (Pearson R, 0.87; P < 0.01) and with the complexity of the complement of nif genes associated with each taxon (Pearson R, 0.76; P < 0.01). PCO axis 2 (10.0% of variance explained) was inversely correlated with

FIG 3 Principal coordinates analysis results for a matrix describing the Jaccard dissimilarity of 189 nif gene clusters. For simplicity, complements of nif genes that were identical in composition are depicted by a single dot. The calculated complexity of nif gene contents, as plotted on the surface of the PCO ordination, yielded a D^2 of 0.95, indicating a near-perfect fit. nif gene complements from aerobic or facultative anaerobic taxa are indicated by green dots.

^b The statistical significance levels of a *K* statistic (*P* value and *Z* score) were evaluated by comparing variations in the observed distribution of a gene on the NifHDK tree with that generated by randomly shuffling taxa labels.

the complexity of nif gene content (Pearson R, 0.18; P=0.02) but was not correlated with the ability to utilize O_2 in metabolism. The complexity of nif gene content was plotted on the surface of the PCO ordination, yielding a D^2 of 0.95, which indicates a nearperfect fit of the model to the data. nif gene complexity isopleths were oriented primarily along PCO axis 1, consistent with the separation of nif gene content in organisms operating with aerobic versus anaerobic metabolisms along this axis. The results indicated a significant correspondence between (i) the ability to utilize O_2 in metabolism, (ii) the composition of nif genes associated with these taxa, and (iii) the complexity in nif gene content among taxa.

Linear regression analyses were used to identify genes that were likely recruited in response to the adaptation to utilize O_2 in metabolism (Table 2). Positive correspondences were noted between the ability to utilize O2 in metabolism and the taxonomic distribution of all *nif* genes, with the exceptions of $nifI_1$ and $nifI_2$, which both exhibited strong and inverse correlations with the use of O_2 in metabolism (Pearson R, -0.79). The strongest correspondences were noted between the ability to utilize O₂ in metabolism and the distribution of nifW (Pearson R, 0.85), nifT (Pearson R, 0.84), nifZ (Pearson R, 0.80), and $iscA_{nif}$ (Pearson R, 0.73). The basis for the positive association between the distribution of *nifT* (function unknown) and *nifZ* (involved in P cluster assembly) and the ability to integrate O₂ into metabolism is not clear. In contrast and as described above, NifW has been shown to form a complex with the MoFe protein when exposed to O2 and thus may play a role in protecting Nif from inactivation by O_2 in aerobes (35), although a specific role for NifW in O₂ protection has not been ascribed. The distribution of NafY also exhibited a positive, albeit weak, correlation (Pearson R, 0.14) with the ability to use O2 in metabolism. NafY, which is not required for diazotrophic growth of A. vinelandii under normal conditions (30°C), is required when grown diazotrophically under temperature stress at 37°C (45). This suggests that NafY may have a stabilizing effect on the MoFe protein or function to mitigate damage to FeMo-co clusters under stress conditions. $iscA_{nif}$ is thought to provide an alternative scaffold for mediating nif-specific and general Fe-S cluster assembly (46). It is plausible that $iscA_{nif}$ was recruited to better coordinate the Fe-S cluster assembly demands of Nif and other housekeeping functions. Collectively, these results suggest that the ability to utilize O₂ in metabolism has been a strong selective pressure driving the recruitment (nifW, nifT, nifZ, and isc A_{nif}) or loss (nif I_1 and $nifI_2$) of genes from nif gene clusters during the evolution of Nif.

The relationship between mechanisms of O₂ protection and nif gene content. Nif is irreversibly inactivated by O₂ (13). As such, diazotrophs have evolved mechanisms that spatially or temporally separate N₂ fixation from aerobic respiration or which render the Nif environment anoxic (respiratory protection) (9– 12). We evaluated whether each protective mechanism is associated with recruitment of Nif-specific genes by using linear regression (Table 2). Metabolic or respiratory protection of Nif was the only mechanism that correlated, albeit weakly (Pearson R, 0.19), with nif gene content. Moreover, we found no strong correlation between any of the aforementioned mechanisms and the distribution of a particular gene in the associated *nif* gene clusters (Table 2). The strongest correlation identified was between *clpX* and metabolic or respiratory protection of Nif (Pearson R, 0.34), which is proposed to be important for aerobic diazotrophy in A. vinelandii (10). The formation of bacteroids is also weakly associated with the distribution of *nifA* (Pearson R, 0.30) and inversely associated

with the distribution of nifU (Pearson R, -0.37) and nifV (Pearson R, -0.34). None of the heterocyst- or bacteroid-producing microorganisms or those microorganisms that employ a temporal strategy to protect Nif from O_2 has genes that typify "complex" nif gene complements, in particular, those that encode NifMLY and NafY. In contrast, all of the genomes of bacteroid-producing microorganisms contain fix genes (described below). Overall, the lack of strong correlations between O_2 protective mechanisms and the distribution of individual nif genes suggests that the selective pressure to recruit additional nif genes was different from the selective pressure that drove the adaptation of O_2 protection mechanisms.

Nif regulation during the transition from anaerobic to aero**bic metabolism.** Nif is tightly regulated due to the metabolic costs associated with fixing N2 (minimally, 16 mol ATP per mol reduced) and with maintaining the repertoire of genes required to synthesize active Nif (Fig. 1). Several *nif*-encoded proteins are involved in regulation, including NifI₁I₂, NifA, and NifL (12, 47, 48). While the distributions of $nifI_1$ and $nifI_2$ in gene clusters were strongly and inversely correlated with the ability to use O₂ in metabolism (Pearson R, -0.79), the distributions of nifA and nifL exhibited positive correlations with the ability to use O₂ in metabolism (Pearson R, 0.42 and 0.26, respectively). This suggests a shift in the primary means by which Nif is regulated during the transition from anaerobic (NifI₁I₂) to aerobic (NifAL) metabolism. Nifl₁ and Nifl₂ are paralogous and are both members of the P_{II} family of nitrogen-regulatory proteins (49). These proteins form a complex with Nif, suppressing N₂ reduction at the posttranslational level (41, 43). Posttranslational suppression of Nif is relieved by 2-oxoglutarate (2-OG) (42). The concentration of 2-OG increases during N starvation and eventually reaches a critical concentration that interrupts the NifI₁I₂ interaction with Nif-HDK, thereby allowing N_2 fixation to resume (47). nifA is widely distributed in aerobes (the primary exception being cyanobacteria) but is uncommon in anaerobes (the primary exception being Chlorobi), where it functions as a transcriptional activator in combination with the RNA polymerase sigma factor RpoN (50). NifA activity is prevented by O2 and ammonium (51) and also is affected by 2-OG concentrations (52). However, in some Gammaroteobacteria, the negative effector NifL is required to prevent NifA-mediated activation of *nif* genes in response to O_2 or NH_4^{-1} availability (12, 51, 53). These Gammaproteobacteria are among the earliest evolving facultative anaerobes or obligate aerobes (Fig. 2), indicating that the NifAL mechanism of regulation might have played an important early role in adapting Nif to oxic conditions, with *nifL* being lost in more-recently evolved lineages.

Several lineages of organisms encode both NifI₁I₂ and NifA regulatory mechanisms (anaerobic *Chlorobi*), while other lineages (e.g., aerobic cyanobacteria and anaerobic *Geobacter* spp.) do not encode either of these regulatory mechanisms. Nif regulation in cyanobacteria is complex and likely involves at least transcriptional-level control (9), whereas Nif regulation in *Geobacter* spp. is thought to be under the control of a histidine-aspartate phosphorrelay system under the control of a RhoN-dependent promoter (54).

Relationships between metabolism, *nif* gene content, and the distributions of *fix* and *rnf* gene loci. Because respiration and reduction of dinitrogen to ammonium must compete for electrons under low reduction potentials, we examined whether there was a correlation between two *nif*-associated complexes (Rnf and

Fix) that have been proposed to function in electron transfer to Nif (Table 2). Organisms that encode the Rnf system tend to contain more complex complements of nif genes (Pearson R, 0.35) (Table 2). Intriguingly, a strong association between aerobic lifestyle, which is strongly correlated with the complexity of nif gene content (Pearson R, 0.62), and the presence of the rnf genes was not observed (Pearson R, 0.02). This is due to the fact that not all aerobes encode rnf and some of those taxa that do encode rnf also have an intermediate number of *nif* genes. In contrast, the presence of fix genes was correlated with the ability to utilize O₂ in metabolism (Pearson R, 0.29). This suggests a potential relationship between the need to balance the flux of electrons going to Nif and those going to generate ATP through respiratory processes. This refinement might be due to the requirement for both reducing equivalents and ATP for Nif and the requirement for reducing equivalents to generate ATP through respiration. It has been proposed that FixABCX functions in some aerobic diazotrophs to bifurcate electrons from NADH to ferredoxin and ubiquinone (21). In this reaction, the coupling of the endergonic reduction of ferredoxin by NADH is driven by the accompanied exergonic oxidation of NADH by unbiquinone as a component of the respiratory chain. This allows a proportion of the electron flux from NADH to be directed to Nif. Interestingly, the association between the distribution of fix genes and diazotrophs that form bacteroids is also significant and positive (Pearson R, 0.41); the reason for this observation is not clear.

Acquisition and inheritance of nif genes. It is intriguing to speculate about the origin of the *nif* genes that appear to have been recruited in aerobes. The distribution of genes that track strongly with the ability to utilize O_2 in metabolism (i.e., nifW and nifX) in recently evolved anaerobic lineages suggests that the products of these genes could have played key roles in the transition of Nif from anoxic to oxic conditions, nifW is found in representatives of all aerobic diazotrophic lineages, including the Actinobacteria (see Table S1 in the supplemental material), a group identified as harboring the earliest-evolving Nif proteins among aerobic/facultative anaerobes and the group in which nifW was first identified (Fig. 2). Actinobacteria segregate Nif to vesicles (58), where it is protected by an external hopanoid lipid envelope that limits O₂ diffusion (59). Hopanoids are produced by bacteria under low-O₂ conditions (60), and it is possible that NifW, which has been proposed to form a complex with the MoFe protein when exposed to O2 (35), facilitated the early acquisition and function of Nif in these taxa. nifX is also present in all aerobic genomes and in some anaerobic proteobacterial genomes (Fig. 2), suggesting recruitment of *nifX* took place prior to the transition from anoxic to oxic N₂ fixation. NifX binds FeMo-co or FeMo-co precursors, and while it is not required for Mo-dependent N₂ fixation (61, 62), it has been speculated to increase the efficiency of FeMo-co biosynthesis by providing protection to the O2-labile FeMo-co and its intermediates (13). It is interesting that anaerobic organisms and facultative anaerobes or aerobes that lack an independent nifX gene encode a NifB with a fused NifX domain (nifB-nifX) (5). This suggests that the fusion event resulting in the nifB-nifX protein may be uncoupled to the selective pressure associated with aerobic diazotrophy. $iscA_{nif}$ although present in representatives of all aerobic phyla, appears to have been lost from many genomes (Fig. 2). This may be due to the presence of functionally redundant iscA genes in those taxa and a biological impetus (i.e., selection) to purge genomes of unused or redundant functionalities in competitive ecological situations (63). nifT and nifZ are present in all lineages with the exception of Actinobacteria, suggesting that they were recruited to *nif* gene clusters after the divergence of this lineage. For unknown reasons, nifA and nifQ are absent in the Actinobacteria and the cyanobacteria. Intriguingly, nearly all organisms that lack $nifI_1I_2$ encode NifA, a protein involved in regulating Nif at the transcriptional level (50, 64). Thus, the transition of Nif from anoxic to oxic environments was associated with a shift from posttranslational regulation in anaerobes (NifI₁I₂) to transcriptional regulation (NifA) in obligate aerobes and facultative anaerobes. We hypothesize that the dynamic changes in the metabolic rate of aerobes due to fluctuating O₂ tensions in the environment and the higher rates of protein turnover that these conditions create would select for mechanisms that more efficiently regulate Nif at the transcriptional level. In the case of Nif, the selection pressure to increase the number of Nif-specific genes involved in optimizing the process of FeMo-co biosynthesis and Nif maturation and the transition from posttranslational to transcriptional regulation is likely associated with higher turnover rates and higher demands for fixed N because of the increased metabolic capacity associated with an aerobic lifestyle.

Conclusions. Evidence presented here is consistent with an origin for Nif in an anoxic environment and indicates a major increase in the number of nif genes during the transition of diazotrophs from anoxic to oxic ecological niches. Although it is not clear whether Nif emerged prior to the "Great Oxidation Event" (GOE) and the buildup of O₂ in the atmosphere or if it emerged after the GOE in an anoxic environment, it is clear that several innovations were key to enabling the adaptation of this O₂-sensitive process into oxic niches. A number of different protective mechanisms allow for functional Nif in aerobic bacteria, including temporal and spatial segregation and respiratory protection. Interestingly, our data show that the evolution of these protective mechanisms is not associated with increased complexity of nif gene contents. The majority of genes recruited during the transition from anoxic to oxic N2 fixation are associated with metal cluster biosynthesis and regulation. Many of those implicated in metal cluster biosynthesis are not essential and are only required for maximal activity, indicating that they were recruited to refine Nif activity. In addition, our data show a clear transition from the Nifl₁I₂-dependent posttranslational regulation of Nif activity in anaerobes to NifA-dependent transcriptional regulation in aerobes. The shift in regulation during the transition from anoxic to oxic niches suggests an underlying role for O2 in driving this change in regulation. We hypothesize that both the increase in the number of nif genes and the shift in their mode of regulation during the transition of Nif from anaerobic to aerobic metabolism is due to selection for increased efficiency in the synthesis of Nif to meet the higher fixed N demands associated with more productive aerobic metabolism and to more efficiently regulate Nif under oxic conditions that favor protein turnover.

ACKNOWLEDGMENTS

This work was supported by grants from the NASA Astrobiology Institute (NNA15BB02A and NNA13AA94A) to E.S.B. and the National Science Foundation (IOS-1331098) to J.W.P.

REFERENCES

1. Falkowski PG. 1997. Evolution of the nitrogen cycle and its influence on the biological sequestration of ${\rm CO_2}$ in the ocean. Nature 387:272–275. http://dx.doi.org/10.1038/387272a0.

- Falkowski PG, Fenchel T, Delong EF. 2008. The microbial engines that drive Earth's biogeochemical cycles. Science 320:1034–1039. http://dx.doi .org/10.1126/science.1153213.
- Boyd E, Peters JW. 2013. New insights into the evolutionary history of biological nitrogen fixation. Front Microbiol 4:201. http://dx.doi.org/10 .3389/fmicb.2013.00201.
- Peters JW, Boyd ES, Hamilton TL, Rubio LM. 2011. Biochemistry of Mo-nitrogenase, p 59–99. *In Moir JWB* (ed), Nitrogen cycling in bacteria: molecular analysis. Caister Academic Press, Norfolk, United Kingdom.
- Boyd ES, Anbar AD, Miller S, Hamilton TL, Lavin M, Peters JW. 2011.
 A late methanogen origin for molybdenum-dependent nitrogenase. Geobiology 9:221–232. http://dx.doi.org/10.1111/j.1472-4669.2011.00278.x.
- Boyd ES, Hamilton TL, Peters JW. 2011. An alternative path for the evolution of biological nitrogen fixation. Front Microbiol 2:205. http://dx .doi.org/10.3389/fmicb.2011.00205.
- Raymond J, Siefert JL, Staples CR, Blankenship RE. 2004. The natural history of nitrogen fixation. Mol Biol Evol 21:541–554. http://dx.doi.org /10.1093/molbev/msh047.
- 8. Dos Santos P, Fang Z, Mason S, Setubal J, Dixon R. 2012. Distribution of nitrogen fixation and nitrogenase-like sequences amongst microbial genomes. BMC Genomics 13:162. http://dx.doi.org/10.1186/1471-2164-13-162.
- Fay P. 1992. Oxygen relations of nitrogen fixation in cyanobacteria. Microbiol Rev 56:340–373.
- Poole RK, Hill S. 1997. Respiratory protection of nitrogenase activity in *Azotobacter vinelandii*: roles of the terminal oxidases. Biosci Rep 17:303– 317. http://dx.doi.org/10.1023/A:1027336712748.
- Stal LJ, Krumbien WE. 1985. Nitrogenase activity in the nonheterocystous cyanobacterium *Oscillatoria* sp. grown under alternating light-dark cycles. Arch Microbiol 143:67–71. http://dx.doi.org/10.1007 /BF00414770.
- 12. Dixon R, Eady RR, Espin G, Hill S, Iaccarino M, Kahn D, Merrick M. 1980. Analysis of regulation of *Klebsiella pneumoniae* nitrogen fixation (*nif*) gene cluster with gene fusions. Nature 286:128–132. http://dx.doi.org/10.1038/286128a0.
- 13. Rubio LM, Ludden PW. 2008. Biosynthesis of the iron-molybdenum cofactor of nitrogenase. Annu Rev Microbiol 62:93–111. http://dx.doi.org/10.1146/annurev.micro.62.081307.162737.
- 14. Enkh-Amgalan J, Kawasaki H, Seki T. 2006. Molecular evolution of the nif gene cluster carrying nif11 and nif12 genes in the Gram-positive phototrophic bacterium *Heliobacterium chlorum*. Int J Syst Evol Microbiol 56:65–74. http://dx.doi.org/10.1099/ijs.0.63815-0.
- 15. Dekas AE, Poretsky RS, Orphan VJ. 2009. Deep-sea Archaea fix and share nitrogen in methane-consuming microbial consortia. Science 326: 422–426. http://dx.doi.org/10.1126/science.1178223.
- Mehta MP, Baross JA. 2006. Nitrogen fixation at 92°C by a hydrothermal vent archaeon. Science 314:1783–1786. http://dx.doi.org/10.1126/science 1134772
- 17. McGlynn SE, Boyd ES, Peters JW, Orphan VJ. 2012. Classifying the metal dependence of uncharacterized nitrogenases. Front Microbiol 3:419. http://dx.doi.org/10.3389/fmicb.2012.00419.
- 18. Arnold W, Rump A, Klipp W, Priefer UB, Pühler A. 1988. Nucleotide sequence of a 24,206-base-pair DNA fragment carrying the entire nitrogen fixation gene cluster of *Klebsiella pneumoniae*. J Mol Biol 203:715–738. http://dx.doi.org/10.1016/0022-2836(88)90205-7.
- Hamilton TL, Ludwig M, Dixon R, Boyd ES, Dos Santos PC, Setubal JC, Bryant DA, Dean DR, Peters JW. 2011. Transcriptional profiling of nitrogen fixation in *Azotobacter vinelandii*. J Bacteriol 193:4477–4486. http://dx.doi.org/10.1128/JB.05099-11.
- Schmehl M, Jahn A, Meyer zu Vilsendorf A, Hennecke S, Masepohl B, Schuppler M, Marxer M, Oelze J, Klipp W. 1993. Identification of a new class of nitrogen fixation genes in *Rhodobacter capsalatus*: a putative membrane complex involved in electron transport to nitrogenase. Mol Gen Genet 241:602–615.
- Herrmann G, Jayamani E, Mai G, Buckel W. 2008. Energy conservation via electron-transferring flavoprotein in anaerobic bacteria. J Bacteriol 190:784–791. http://dx.doi.org/10.1128/JB.01422-07.
- 22. **Swofford DL.** 2001. PAUP: phylogenetic analysis using parsimony (and other methods), version 4.0b10. Sinauer Associates, Sunderland, MA.
- Abascal F, Zardoya R, Posada D. 2005. ProtTest: selection of best-fit models of protein evolution. Bioinformatics 2:2104–2105. http://dx.doi .org/10.1093/bioinformatics/bti263.
- 24. Anisimova M, GM, Dufayard JF, Dessimoz C, Gascuel O. 2011. Survey

- of branch support methods demonstrates accuracy, power, and robustness of fast likelihood-based approximation schemes. Syst Biol **60**:685–699. http://dx.doi.org/10.1093/sysbio/syr041.
- Sanderson MJ. 2002. Estimating absolute rates of molecular evolution and divergence times: a penalized likelihood approach. Mol Biol Evol 19:101–109. http://dx.doi.org/10.1093/oxfordjournals.molbev.a003974.
- Paradis E, Claude J, Strimmer K. 2004. APE: analyses of phylogenetics and evolution in R language. Bioinformatics 20:289–290. http://dx.doi .org/10.1093/bioinformatics/btg412.
- R Development Core Team. 2010. R: a language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria.
- 28. Kembel SW, Cowan PD, Helmus MR, Cornwell WK, Morlon H, Ackerly DD, Blomberg SP, Webb CO. 2010. Picante: R tools for integrating phylogenies and ecology. Bioinformatics 26:1463–1464. http://dx.doi.org/10.1093/bioinformatics/btq166.
- 29. Blomberg SP, Garland JT, Ives AR. 2003. Testing for phylogenetic signal in comparative data: behavioral traits are more labile. Evolution 57:717–745. http://dx.doi.org/10.1111/j.0014-3820.2003.tb00285.x.
- 30. Hu Y, Fay AW, Lee CC, Ribbe MW. 2007. P-cluster maturation on nitrogenase MoFe protein. Proc Natl Acad Sci U S A 104:10424–10429. http://dx.doi.org/10.1073/pnas.0704297104.
- Hu Y, Fay AW, Dos Santos PC, Naderi F, Ribbe MW. 2004. Characterization of Azotobacter vinelandii nifZ deletion strains: indication of stepwise MoFe protein assembly. J Biol Chem 279:54963–54971. http://dx.doi.org/10.1074/jbc.M408983200.
- 32. Paul W, Merrick M. 1989. The roles of the *nifW*, *nifZ* and *nifM* genes of *Klebsiella pneumoniae* in nitrogenase biosynthesis. Eur J Biochem 178: 675–682. http://dx.doi.org/10.1111/j.1432-1033.1989.tb14497.x.
- Jacobson MR, Cash VL, Weiss MC, Laird NF, Newton WE, Dean DR. 1989. Biochemical and genetic analysis of the *nifUSVWZM* cluster from *Azotobacter vinelandii*. Mol Gen Genet 219:49–57.
- Kim S, Burgess BK. 1994. Purification and characterization of nitrogenase from a ΔnifW strain of Azotobacter vinelandii. J Biol Chem 269:4216–4220.
- 35. Kim S, Burgess BK. 1996. Evidence for the direct interaction of the *nifW* gene product with the MoFe protein. J Biol Chem 271:9764–9770. http://dx.doi.org/10.1074/jbc.271.16.9764.
- 36. Hernandez JA, Curatti L, Aznar CP, Perova Z, Britt RD, Rubio LM. 2008. Metal trafficking for nitrogen fixation: NifQ donates molybdenum to NifEN/NifH for the biosynthesis of the nitrogenase FeMo-cofactor. Proc Natl Acad Sci U S A 105:11679–11684. http://dx.doi.org/10.1073/pnas.0803576105.
- Imperial J, Ugalde RA, Shah VK, Brill WJ. 1984. Role of the nifQ gene product in the incorporation of molybdenum into nitrogenase in Klebsiella pneumoniae. J Bacteriol 158:187–194.
- Rodríguez-Quiñones F, Bosch R, Imperial J. 1993. Expression of the nifBfdxNnifOQ region of Azotobacter vinelandii and its role in nitrogenase activity. J Bacteriol 175:2926–2935.
- Jacobson MR, Brigle KE, Bennett LT, Setterquist RA, Wilson MS, Cash VL, Beynon J, Newton WE, Dean DR. 1989. Physical and genetic map of the major nif gene cluster from *Azotobacter vinelandii*. J Bacteriol 171: 1017–1027.
- 40. **Simon HM, Homer MJ, Roberts GP.** 1996. Perturbation of *nifT* expression in *Klebsiella pneumoniae* has limited effect on nitrogen fixation. J Bacteriol 178:2975–2977.
- Kessler PS, Daniel C, Leigh JA. 2001. Ammonia switch-off of nitrogen fixation in the methanogenic archaeon *Methanococcus maripaludis*: mechanistic features and requirement for the novel GlnB homologues, NifI1 and NifI2. J Bacteriol 183:882–889. http://dx.doi.org/10.1128/JB.183.3 .882-889.2001.
- Dodsworth JA, Leigh JA. 2006. Regulation of nitrogenase by 2-oxoglutarate-reversible, direct binding of a PII-like nitrogen sensor protein to dinitrogenase. Proc Natl Acad Sci U S A 103:9779–9784. http://dx.doi.org/10.1073/pnas.0602278103.
- Dodsworth JA, Cady NC, Leigh JA. 2005. 2-Oxoglutarate and the PII homologues NifI1 and NifI2 regulate nitrogenase activity in cell extracts of *Methanococcus maripaludis*. Mol Microbiol 56:1527–1538. http://dx.doi.org/10.1111/j.1365-2958.2005.04621.x.
- 44. Bolhuis H, Severin I, Confurius-Guns V, Wollenzien UIA, Stal LJ. 2010. Horizontal transfer of the nitrogen fixation gene cluster in the cyanobacterium *Microcoleus chthonoplastes*. ISME J 4:121–130. http://dx.doi.org/10.1038/ismej.2009.99.

- Rubio LM, Rangaraj P, Homer MJ, Roberts GP, Ludden PW. 2002. Cloning and mutational analysis of the gamma gene from *Azotobacter vinelandii* defines a new family of proteins capable of metallocluster binding and protein stabilization. J Biol Chem 277:14299–14305. http://dx.doi.org/10.1074/jbc.M107289200.
- Krebs C, Agar JN, Smith AD, Frazzon J, Dean DR, Huynh BH, Johnson MK. 2001. IscA, an alternate scaffold for Fe-S cluster biosynthesis. Biochemistry 40:14069–14080. http://dx.doi.org/10.1021/bi015656z.
- Leigh JA, Dodsworth JA. 2007. Nitrogen regulation in bacteria and archaea. Annu Rev Microbiol 61:349–377. http://dx.doi.org/10.1146/annurev.micro.61.080706.093409.
- Gussin GN, Ronson CW, Ausubel FM. 1986. Regulation of nitrogen fixation genes. Annu Rev Genet 20:567–591. http://dx.doi.org/10.1146/annurev.ge.20.120186.003031.
- Arcondeguy T, Jack R, Merrick M. 2001. P_{II} signal transduction proteins, pivotal players in microbial nitrogen control. Microbiol Mol Biol Rev 65:80–105. http://dx.doi.org/10.1128/MMBR.65.1.80-105.2001.
- Dixon R, Kahn D. 2004. Genetic regulation of biological nitrogen fixation. Nat Rev Microbiol 2:621–631. http://dx.doi.org/10.1038/nrmicro954.
- Martinez-Argudo I, Little R, Shearer N, Johnson P, Dixon R. 2004. The NifL-NifA system: a multidomain transcriptional regulatory complex that integrates environmental signals. J Bacteriol 186:601–610. http://dx.doi .org/10.1128/JB.186.3.601-610.2004.
- Little R, Reyes-Ramirez F, Zhang Y, van Heeswijk WC, Dixon R. 2000. Signal transduction to the *Azotobacter vinelandii* NIFL-NIFA regulatory system is influenced directly by interaction with 2-oxoglutarate and the PII regulatory protein. EMBO J 19:6041–6050. http://dx.doi.org/10.1093/emboj/19.22.6041.
- Hill S, Kennedy C, Kavanagh E, Goldberg RB, Hanau R. 1981. Nitrogen fixation gene (nifL) involved in oxygen regulation of nitrogenase synthesis in K. pneumoniae. Nature 290:424–426. http://dx.doi.org/10.1038/290424a0.
- Ueki T, Lovley DR. 2010. Novel regulatory cascades controlling expression of nitrogen-fixation genes in *Geobacter sulfurreducens*. Nucleic Acids Res 38:7485–7499. http://dx.doi.org/10.1093/nar/gkq652.
- Curatti L, Brown CS, Ludden PW, Rubio LM. 2005. Genes required for rapid expression of nitrogenase activity in *Azotobacter vinelandii*. Proc Natl Acad Sci U S A 102:6291–6296. http://dx.doi.org/10.1073/pnas .0501216102.
- Sarkar A, Köhler J, Hurek T, Reinhold-Hurek B. 2012. A novel regulatory role of the Rnf complex of *Azoarcus* sp. strain BH72. Mol Microbiol 83:408–422. http://dx.doi.org/10.1111/j.1365-2958.2011.07940.x.
- Edgren T, Nordlund S. 2004. The fixABCX genes in Rhodospirillum rubrum encode a putative membrane complex participating in electron transfer to nitrogenase. J Bacteriol 186:2052–2060. http://dx.doi.org/10 .1128/JB.186.7.2052-2060.2004.
- Benson DR, Silvester WB. 1993. Biology of *Frankia* strains, actinomycete symbionts of actinorhizal plants. Microbiol Rev 57:293–319.
- Berry AM, Harriott OT, Moreau RA, Osman SF, Benson DR, Jones AD. 1993. Hopanoid lipids compose the *Frankia* vesicle envelope, presumptive barrier of oxygen diffusion to nitrogenase. Proc Natl Acad Sci U S A 90: 6091–6094. http://dx.doi.org/10.1073/pnas.90.13.6091.
- Kharbush JJ, Ugalde JA, Hogle SL, Allen EE, Aluwihare LI. 2013. Composite bacterial hopanoids and their microbial producers across oxygen gradients in the water column of the California Current. Appl Environ Microbiol 79:7491–7501. http://dx.doi.org/10.1128/AEM.02367-13.

- 61. Shah VK, Rangaraj P, Chatterjee R, Allen RM, Roll JT, Roberts GP, Ludden PW. 1999. Requirement of NifX and other *nif* proteins for in vitro biosynthesis of the iron-molybdenum cofactor of nitrogenase. J Bacteriol 181:2797–2801.
- 62. Hernandez JA, Igarashi RY, Soboh B, Curatti L, Dean DR, Ludden PW, Rubio LM. 2007. NifX and NifEN exchange NifB cofactor and the VK-cluster, a newly isolated intermediate of the iron-molybdenum cofactor biosynthetic pathway. Mol Microbiol 63:177–192. http://dx.doi.org/10.1111/j.1365-2958.2006.05514.x.
- Moran NA. 2002. Microbial minimalism. Cell 108:583–586. http://dx.doi.org/10.1016/S0092-8674(02)00665-7.
- Fischer HM. 1994. Genetic regulation of nitrogen fixation in rhizobia. Microbiol Rev 58:352–386.
- Hill S, Kavanagh EP. 1980. Roles of nifF and niff gene products in electron transport to nitrogenase in Klebsiella pneumoniae. J Bacteriol 141:470– 475
- Martin AE, Burgess BK, Iismaa SE, Smartt CT, Jacobson MR, Dean DR. 1989. Construction and characterization of an Azotobacter vinelandii strain with mutations in the genes encoding flavodoxin and ferredoxin I. J Bacteriol 171:3162–3167.
- Bennett LT, Jacobson MR, Dean DR. 1988. Isolation, sequencing, and mutagenesis of the *nifF* gene encoding flavodoxin from *Azotobacter vinelandii*. J Biol Chem 263:1364–1369.
- Roberts GP, MacNeil T, MacNeil D, Brill WJ. 1978. Regulation and characterization of protein products coded by the *nif* (nitrogen fixation) genes of *Klebsiella pneumoniae*. J Bacteriol 136:267–279.
- Mapolelo DT, Zhang B, Naik SG, Huynh BH, Johnson MK. 2012. Spectroscopic and functional characterization of iron–sulfur cluster-bound forms of *Azotobacter vinelandii*^{Nif} IscA. Biochemistry 51:8071–8084. http://dx.doi.org/10.1021/bi3006658.
- 70. Howard KS, McLean PA, Hansen FB, Lemley PV, Koblan KS, Orme-Johnson WH. 1986. *Klebsiella pneumoniae nifM* gene product is required for stabilization and activation of nitrogenase iron protein in *Escherichia coli*. J Biol Chem 261:772–778.
- Dixon R. 1998. The oxygen-responsive NIFL-NIFA complex: a novel two-component regulatory system controlling nitrogenase synthesis in γ-Proteobacteria. Arch Microbiol 169:371–380. http://dx.doi.org/10.1007/s002030050585.
- 72. Schmitz RA, Klopprogge K, Grabbe R. 2002. Regulation of nitrogen fixation in *Klebsiella pneumoniae* and *Azotobacter vinelandii*: NifL, transducing two environmental signals to the *nif* transcriptional activator NifA. J Mol Microbiol Biotechnol 4:235–242.
- Homer MJ, Paustian TD, Shah VK, Roberts GP. 1993. The nifY product
 of Klebsiella pneumoniae is associated with apodinitrogenase and dissociates upon activation with the iron-molybdenum cofactor. J Bacteriol 175:
 4907–4910.
- Rubio LM, Singer SW, Ludden PW. 2004. Purification and characterization of NafY (apodinitrogenase γ subunit) from *Azotobacter vinelandii*. J Biol Chem 279:19739–19746. http://dx.doi.org/10.1074/jbc.M400965200.
- Zheng L, White RH, Dean DR. 1997. Purification of the Azotobacter vinelandii nifV-encoded homocitrate synthase. J Bacteriol 179:5963–5966.
- Zheng L, White RH, Cash VL, Jack RF, Dean DR. 1993. Cysteine desulfurase activity indicates a role for NIFS in metallocluster biosynthesis. Proc Natl Acad Sci U S A 90:2754–2758. http://dx.doi.org/10.1073/pnas.90.7.2754.